NANO REVIEW Open Access # Dielectric relaxation of high-k oxides Chun Zhao¹, Ce Zhou Zhao^{1,2*}, Matthew Werner^{3,4}, Steve Taylor¹ and Paul Chalker³ ## **Abstract** Frequency dispersion of high-*k* dielectrics was observed and classified into two parts: extrinsic cause and intrinsic cause. Frequency dependence of dielectric constant (dielectric relaxation), that is the intrinsic frequency dispersion, could not be characterized before considering the effects of extrinsic frequency dispersion. Several mathematical models were discussed to describe the dielectric relaxation of high-*k* dielectrics. For the physical mechanism, dielectric relaxation was found to be related to the degree of polarization, which depended on the structure of the high-*k* material. It was attributed to the enhancement of the correlations among polar nanodomain. The effect of grain size for the high-*k* materials' structure mainly originated from higher surface stress in smaller grain due to its higher concentration of grain boundary. **Keywords:** Frequency dispersion; High-k; Grain size; Dielectric relaxation ## **Review** ## **Background** As the thickness of SiO_2 gate dielectric films used in complementary metal oxide semiconductor (CMOS) devices is reduced toward 1 nm, the gate leakage current level becomes unacceptable [1-4]. Extensive efforts have been focused on finding alternative gate dielectrics for future technologies to overcome leakage problems [5-7]. Oxide materials with large dielectric constants (so-called high-k dielectrics) have attracted much attention due to their potential use as gate dielectrics in metal-oxide-semiconductor field-effect transistor (MOSFETs) [8-12]. Thicker equivalent oxide thickness, to reduce the leakage current of gate oxides, is obtained by introducing the high-k dielectric to real application [13-15]. There are a number of high-k dielectrics that have been actively pursued to replace SiO_2 . Among them are cerium oxide CeO_2 [16-23], cerium zirconate $CeZrO_4$ [24], gadolinium oxide Gd_2O_3 [25-27], erbium oxide Er_2O_3 [28,29], neodymium oxide Nd_2O_3 [30,31], aluminum oxide Al_2O_3 [32,33], lanthanum aluminum oxide $LaAlO_3$ [34,35], lanthanum oxide La_2O_3 [36], yttrium oxide Y_2O_3 [37], tantalum pentoxide Ta_2O_5 [38], titanium dioxide TiO_2 [39], zirconium dioxide ZrO_2 [40,41], lanthanum-doped zirconium oxide $La_xZr_{1-x}O_{2-\delta}$ [42,43], hafnium oxide HfO₂ [44], HfO₂-based oxides $La_2Hf_2O_7$ [45], $Ce_xHf_{1-x}O_2$ [46], hafnium silicate $HfSi_xO_y$ [47], and rare-earth scandates LaScO₃ [48], GdScO₃ [49], DyScO₃ [50], and SmScO₃ [51]. Among them, HfO₂, HfO₂-based materials, ZrO₂, and ZrO₂-based materials are considered as the most promising candidates combining high dielectric permittivity and thermal stability with low leakage current due to a reasonably high barrier height that limits electron tunneling. CeO₂ is also proposed to be a possible gate dielectric material, because CeO2 has high dielectric constant. CeO2 has successfully been added to HfO2 in order to stabilize the high-k cubic and tetragonal phases. Consequently, $La_xZr_{1-x}O_{2-\delta}$, $La_2Hf_2O_7$, $Ce_xHf_{1-x}O_2$, and CeO_2 have received lots of attention for promising high-k gate dielectric materials for potential applications in sub-32-nm node CMOS devices. Since dielectric relaxation and associated losses impaired MOSFET performance, the larger dielectric relaxation of most high-k dielectrics compared with SiO_2 was a significant issue for their use [52-57]. However, there is insufficient information about dielectric relaxation of high-k thin films, which prompts us to investigate the phenomenon and the underlying mechanism. In this paper, the dielectric relaxation of the high-k dielectric was reviewed. The extrinsic causes of frequency dispersion during C-V measurement were studied before validating dielectric relaxation. In order to describe dielectric ²Department of Electrical and Electronic Engineering, Xi'an Jiaotong-Liverpool University, Suzhou, Jiangsu 215123, China Full list of author information is available at the end of the article ^{*} Correspondence: cezhou.zhao@xjtlu.edu.cn ¹Department of Electrical Engineering and Electronics, University of Liverpool, Liverpool 169 3GL UK relaxation, many mathematic models were proposed. After mathematical models were finalized for fitting experimental data, physical mechanisms of dielectric relaxation were under investigation. Dielectric relaxation behaviors observed in the high-k dielectrics were partly due to the level of stress in the crystalline grains, depending on the grain size, analogous to the behavior of ferroelectric ceramics. As surface stress changes, glass-like transition temperature varied considerably. Dielectric relaxation appears to be a common feature in ferroelectrics associated with non-negligible ionic conductivity. #### Methods ## Sample preparation HfO₂, ZrO₂, and LaAlO₃ thin films were deposited on n-type Si(100) substrates using liquid injection metal organic chemical vapor deposition (MOCVD) or atomic layer deposition (ALD), carried out on a modified Aixtron AIX 200FE AVD reactor (Herzogenrath, Germany) fitted with the "Trijet" liquid injector system. During the MOCVD experiments, oxygen was introduced at the inlet of the reactor. For the ALD experiments, the oxygen was replaced by water vapor, which was controlled by a pneumatic valve. The substrate was rotated throughout all experiments for good uniformity. Auger electron spectroscopy (AES) results suggested they are stoichiometric films. All the high-*k* dielectric layers considered were 16 nm in thickness. $La_x Zr_{1-x} O_{2-\delta}$ thin films were deposited onto n-type Si (100) wafers by the same modified Aixtron AIX 200FE AVD reactor liquid injection ALD at 300°C. Both Zr and La sources were Cp-based precursors ([(MeCp)₂ZrMe (OMe)] and [(PrCp)₃La]). The La concentration was varied in different films. Particular attention has been given to the results from films with a La concentration of x = 0.09 (55 nm) and x = 0.35 (35 nm) but results are also included from films with a concentration of x = 0.22(50 nm) and x = 0, i.e., un-doped ZrO_2 (35 nm). Post deposition annealing was performed at 900°C in a pure N₂ ambient for 15 min. To form MOS capacitors (Au/ La_xZr_{1-x}O₂/IL/n-Si, where IL stands for interfacial layer), metal (Au) gate electrodes with an effective contact area of 4.9×10^{-4} cm² were evaporated onto the samples. The backsides of the Si samples were cleaned with a buffered HF solution and subsequently a 200-nmthick film of Al was deposited by thermal evaporation to form an ohmic back contact. ${\rm La_2Hf_2O_7}$ thin films were deposited on n-type Si(100) substrates by the same liquid injection ALD at 300°C. Both Hf and La sources are Cp-based precursors ([(MeCp)_2HfMe(OMe)] and [(${}^{\rm i}$ PrCp)_3La]). The composition of the La-doped HfO₂ thin films was estimated to be La₂Hf₂O₇. Selected thin films were subjected to 900°C post-deposition annealing (PDA) in N₂ for 15 min. Amorphous $Ce_xHf_{1-x}O_2$ thin films (x=0.1) were deposited on n-type Si(100) substrates using the same liquid injection ALD. The doping level was varied up to a concentration level of 63%, i.e., x=0.63. The interfacial layer between high-k thin film and silicon substrate is approximately 1-nm native SiO₂. Samples were then annealed at 900°C for 15 min in an N₂ ambient to crystallize the thin films. CeO₂ thin films used the same liquid injection ALD for deposition. The precursor was a 0.05 M solution of [Ce(mmp)4] in toluene and a source of oxygen was deionized water. ALD procedures were run at substrate temperatures of 150, 200, 250, 300, and 350°C, respectively. The evaporator temperature was 100°C and reactor pressure was 1 mbar. CeO2 films were grown on n-Si (100) wafers. Argon carrier gas flow was performed with 100 cm³·min⁻¹. The flow of $[Ce(mmp)_4]/purge/H_2O/$ purge was 2/2/0.5/3.5 s and the number of growth cycles was 300, which is important in order to achieve high reproducibility of film growth and precise control of film thickness by the number of deposition cycles. The thicknesses for the samples are within 56 nm to 98 nm. Post deposition annealing (PDA) was operated on the 250°C as-deposited samples in vacuum at 800°C for 15 min. ## Material characterization The physical properties of the high-*k* thin films were studied using X-ray diffraction (XRD) and cross-sectional transmission electron microscopy (XTEM). Electrical properties of the films were obtained by capacitance-voltage (C-V) and capacitance-frequency (C-f). XRD were operated using a Rigaku Miniflex diffractometer (Beijing, China) with CuK_{α} radiation (0.154051 nm, 40 kV, 50 mA) spanning a 2θ range of 20° to 50° at a scan rate of 0.01°/min. Atomic force microscopy (AFM) was used to investigate variations in surface morphology of these films, and was carried out using a Digital Instruments Nanoscope III, in contact mode. AES was used to determine the atomic composition of the thin films, which was carried out using a Varian scanning Auger spectrometer (Palo Alto, CA, USA). The atomic compositions are from the bulk of the thin film, free from surface contamination, and were obtained by combining AES with sequential argon ion bombardment until comparable compositions were obtained for consecutive data points. XTEM was used to obtain the film thickness and information about the crystal grain size. A JEOL 3010 or a JEOL 2000FX (Akishima-shi, Japan) operated at 300 and 200 keV, respectively, was used. C-V measurements were implemented using an Agilent E4980A precision LCR meter (Santa Clara, CA, USA). C-V measurements were performed in parallel mode, from strong inversion toward strong accumulation (and vice versa), at frequencies ranging from 20 Hz to 2 MHz. C-f measurements were carried out in a strong accumulation region. ## Results and discussion ## **Extrinsic frequency dispersion** Frequency dispersion was categorized into two parts: extrinsic causes and intrinsic causes. The extrinsic causes of frequency dispersion during C-V measurement in high-k thin film (shown in Figure 1), which were studied before validating the effects of k-value dependence, were parasitic effect, lossy interfacial layer, and surface roughness [56]. Two further potential extrinsic causes: polysilicon depletion effect [58-60] and quantum mechanical confinement [61-63], for frequency dispersion were negligible if the thickness of the high-k thin film is high enough. Polysilicon depletion effects were not considered due to the implementation of metal gate. Existing causes of extrinsic frequency dispersion during C-V measurement in the high-k thin film were the parasitic effect (including back contact imperfection resistance R_S and capacitance C_S , cables resistance R_S and capacitance C_{S} , substrate series resistance R_{S} and depletion layer capacitance of silicon C_D) and the lossy interfacial layer effect (interfacial layer capacitance C_i and conductance G_i). Surface roughness effect and polysilicon depletion effect were included, where high-k capacitance C_h , high-k conductance G_h , the lossy interfacial layer capacitance C_i and conductance G_i were given. The oxide capacitance C_{ox} consisted of the high-k capacitance C_h and the lossy interfacial layer capacitance C_i . Parasitic effects in MOS devices included parasitic resistances and capacitances such as bulk series resistances, series contact, cables, and many other parasitic effects [64-67]. However, only two of them which had influential importance are listed as follows: (1) the series resistance R_S of the quasi-neutral silicon bulk between the back contact and the depletion layer edge at the silicon surface underneath the gate; and (2) the imperfect contact of the back of the silicon wafer. Dispersion could be avoided by depositing an Al thin film at the back of the silicon substrate. The correction models were able to minimize the dispersion as well. Then, it has been demonstrated that once the parasitic components are taken into account, it was possible to determine the true capacitance values free from errors. The existence of frequency dispersion in the LaAlO₃ sample was discussed in the previous work [68], which was mainly due to the effect of the lossy interfacial layer between the high-k thin film and silicon substrate on the MOS capacitor. The frequency dispersion effect was significant even with the Al back contact and the bigger substrate area. In this case, C_h (CET = 2.7 nm) was comparable with C_i (approximately 1-nm native SiO₂) and the frequency dispersion effect was attributed to losses in the interfacial layer capacitance, caused by interfacial dislocation and intrinsic differences in the bonding coordination across the chemically abrupt $\rm ZrO_2/SiO_2$ interface. Relative thicker thickness of the high-k thin film than the interfacial layer significantly prevented frequency dispersion. Also, extracted C-V curves were reconstructed by a four-element circuit model for high-k stacks, adapted from a dual frequency technique [69], with the capacitance value reconstructed from the loss. Frequency dispersion from the effect of surface roughness was best demonstrated in an ultra-thin SiO2 MOS device [70]. To investigate whether the unwanted frequency dispersion of the high-k materials $(La_xZr_{1-x}O_{2-\delta})$ was caused by the surface roughness or not, the surface properties of the $La_{x}Zr_{1-x}O_{2-\delta}$ thin films was studied using AFM [52]. The root mean square (RMS) roughness of the x = 0.35 thin film was 0.64 nm after annealing. However, no significant roughness was observed for the x = 0.09 thin film (RMS roughness of 0.3 nm). It means that the x = 0.35 thin film had more surface roughness than the x = 0.09 thin film. The annealed thin film with x = 0.09had large frequency dispersion. However, the annealed thin film with x = 0.35 showed small frequency dispersion. By comparing these results from the C-V measurements, it has led to the conclusion that the surface roughness was not responsible for the observed frequency dispersion of the high-k dielectric thin films ($La_xZr_{1-x}O_{2-\delta}$). ## Intrinsic frequency dispersion: mathematic models After careful considerations of the above extrinsic causes for frequency dispersion, high-k capacitance C_h was determined. A is the area of the MOS capacitance and t_h is the thickness of the high-k oxides. Via the equation below, dielectric constant (k) was able to be extracted from the high-k capacitance. $$C_h = \frac{Ak\varepsilon_0}{t_h} \tag{1}$$ Frequency dispersion can now solely be associated with the frequency dependence of the k-value. The frequency dependence of the k value can be extracted as shown in Figure 2. The figure showed no frequency dependence of the k value in LaAlO₃/SiO₂, ZrO_2/SiO_2 and SiO_2 stacks [56]. However, the frequency dependence of the k-value was observed in $La_x Zr_{1-x} O_2 /SiO_2$ stacks [52]. The zirconium thin film with a lanthanum (La) concentration of x = 0.09 showed a sharp decreased k-value and suffered from a severe dielectric relaxation. A k value of 39 was obtained at 100 Hz, but this value was reduced to a k value of 19 at 1 MHz. The 10% Ce-doped hafnium thin film [55] also had a k value change from 33 at 100 Hz to 21 at 1 MHz. In order to interpret intrinsic frequency dispersion, many dielectric relaxation models were proposed in terms with frequency dependence of *k* value. **Figure 2** Frequency dependence of *k* value extracted from C-*f* measurements in the MOS capacitors with high-*k* dielectrics [52,55,56]. In 1889, the Curie-von Schweidler (CS) law was firstly announced and developed later in 1907 [71,72]. The general type of dielectric relaxation in time domain can be described by the CS law (the t^{-n} behavior, $0 \le n \le 1$). $$\frac{dP(t)}{dt} \propto t^{-n},\tag{2}$$ where P(t) represented the polarization and the exponent n indicated the degree of dielectric relaxation. After a Fourier transform, the complex susceptibility CS relation is: $$\chi_{CS} = A(i\omega)^{n-1},\tag{3}$$ where A and n were the relaxation parameters, ε_{∞} was the high frequency limit of the permittivity, $\chi_{CS} = [\varepsilon_{CS} \times (\omega) - \varepsilon_{\infty}]/(\varepsilon_s - \varepsilon_{\infty})$ was the dielectric susceptibility related to the CS law. The value of the exponent (n) indicated the degree of dielectric relaxation. The exponent values n was a weak dependence of the permittivity on frequency. An n-1 value of zero would indicate that the dielectric permittivity was frequency independent. The majority of the model was based on the presence of compositional or structural inhomogeneities and body effects. In 1929, Debye described a model for the response of electric dipoles in an alternating electric field [73]. In time domain, the response of the polarization is: $$\frac{dP(t)}{dt} = -\frac{P(t)}{\tau} \tag{4}$$ $$P(t) = P_0 exp\left(-\frac{t}{\tau}\right) \tag{5}$$ Unlike the CS law of power law, Debye law was an equation of exponential. As two main branches in the development of dielectric relaxation modeling, the CS and Debye are the origins along the evolution beyond doubt. The Debye model led to a description for the complex dielectric constant ε^* . An empirical expression, which originated from the Debye law, was proposed by Kohlrausch, Williams, and Watts, which is a stretched exponential function, to be referred to later as the Kohlrausch-Williams-Watts (KWW) function widely used to describe the relaxation behavior of glassforming liquids and other complex systems [74-76]. The equivalent of the dielectric response function in time domain is $$P(t) = P_0 \exp\left[\left(-\frac{t}{\tau}\right)^{\beta_{\text{KWW}}}\right] \tag{6}$$ After a Fourier transform, the Debye equation in the frequency domain and its real and imaginary parts are $$\varepsilon^*(\omega) = \varepsilon_{\infty} + \frac{\varepsilon_s - \varepsilon_{\infty}}{1 + (i\omega\tau)} \tag{7}$$ $$\varepsilon'(\omega) = \varepsilon_{\infty} + \frac{\varepsilon_{s} - \varepsilon_{\infty}}{1 + \omega^{2} \tau^{2}}$$ (8) $$\varepsilon''(\omega) \frac{(\varepsilon_s - \varepsilon_\infty)\omega\tau}{1 + \omega^2\tau^2} \tag{9}$$ where τ was called the relaxation time which was a function of temperature and it was independent of the time angular frequency $\omega = 2\pi f$. ε_s was also defined as the zero-frequency limit of the real part, ε' , of the complex permittivity. ε_∞ was the dielectric constant at ultra-high frequency. Finally, ε' was the k value. The Debye theory assumed that the molecules were spherical in shape and dipoles were independent in their response to the alternating field with only one relaxation time. Generally, the Debye theory of dielectric relaxation was utilized for particular types of polar gases and dilute solutions of polar liquids and polar solids. However, the dipoles for a majority of materials were more likely to be interactive and dependent in their response to the alternating field. Therefore, very few materials completely agreed with the Debye equation which had only one relaxation time. Since the Debye expression cannot properly predict the behavior of some liquids and solids such as chlorinated diphenyl at -25° C and cyclohexanone at -70° C, in 1941, Cole K.S. and Cole R.H. proposed an improved Debye equation, known as the Cole-Cole equation, to interpret data observed on various dielectrics [77]. The Cole-Cole equation can be represented by $\varepsilon^*(\omega)$: $$\varepsilon^*(\omega) = \varepsilon_{\infty} + \frac{\varepsilon_{s} - \varepsilon_{\infty}}{1 + (i\omega\tau)^{1-\alpha}},\tag{10}$$ where τ was the relaxation time and α was a constant for a given material, having a value $0 \le \alpha \le 1$. $\alpha = 0$ for Debye relaxation. The real and imaginary parts of the Cole-Cole equation are $$\varepsilon'(\omega) = \varepsilon_{\infty} + (\varepsilon_{s} - \varepsilon_{\infty}) \frac{1 + (\omega \tau)^{1-\alpha} \sin(\frac{1}{2}\alpha \pi)}{1 + 2(\omega \tau)^{1-\alpha} \sin(\frac{1}{2}\alpha \pi) + (\omega \tau)^{2(1-\alpha)}}$$ $$(11)$$ $$\varepsilon^{''}(\omega) = (\varepsilon_s - \varepsilon_\infty) \frac{1 + (\omega \tau)^{1-\alpha} \cos(\frac{1}{2}\alpha \pi)}{1 + 2(\omega \tau)^{1-\alpha} \sin(\frac{1}{2}\alpha \pi) + (\omega \tau)^{2(1-\alpha)}}$$ (12) Ten years later, in 1951, Davidson et al. proposed the following expression (Cole-Davidson equation) to interpret data observed on propylene glycol and glycerol [78-81] based on the Debye expression: $$\varepsilon^*(\omega) = \varepsilon_{\infty} + \frac{\varepsilon_{s} - \varepsilon_{\infty}}{(1 + i\omega\tau)^{\beta}},\tag{13}$$ where τ was the relaxation time and β was a constant for a given material. $0 \le \beta \le 1$ which controlled the width of the distribution and $\beta = 1$ for Debye relaxation. The smaller the value of β , the larger the distribution of relaxation times. The real and imaginary parts of the Cole-Davidson equation are given by $$\varepsilon'(\omega) = \varepsilon_{\infty} + (\varepsilon_{s} - \varepsilon_{\infty})(\cos\varphi)^{\beta}\cos\beta\varphi$$ (14) $$\varepsilon''(\omega) = (\varepsilon_s - \varepsilon_\infty)(\cos\varphi)^\beta \sin\beta\varphi \tag{15}$$ $$\varphi = \tan^{-1}(\omega \tau) \tag{16}$$ Both the Cole-Cole and Cole-Davidson equations were empirical and could be considered to be the consequence of the existence of a distribution of relaxation times rather than that of the single relaxation time (Debye equation). After 15 years, in 1966, S. Havriliak and S. J. Negami reported the Havriliak-Negami (HN) equation which combined the Cole-Cole and Cole- Davidson equations for 21 polymers [82-84]. The HN equation is $$\varepsilon^*(\omega) = \varepsilon_{\infty} + \frac{\varepsilon_{s} - \varepsilon_{\infty}}{\left[1 + (i\omega\tau)^{1-\alpha}\right]^{\beta}}$$ (17) The real and imaginary parts of the HN equation are given by $$\begin{split} \varepsilon^{'}(\omega) &= \varepsilon_{\infty} \\ &+ (\varepsilon_{s} - \varepsilon_{\infty}) \frac{\cos(\beta \Phi)}{\left[1 + 2(\omega \tau)^{1-\alpha} \sin\left(\frac{\pi \alpha}{2}\right) + (\omega \tau)^{2(1-\alpha)}\right]^{\frac{\beta}{2}}} \end{split} \tag{18}$$ $$\varepsilon^{''}(\omega) = (\varepsilon_s - \varepsilon_\infty) \frac{\sin(\beta \Phi)}{\left[1 + 2(\omega \tau)^{1-\alpha} \sin\left(\frac{\pi \alpha}{2}\right) + (\omega \tau)^{2(1-\alpha)}\right]^{\frac{\beta}{2}}}$$ (19) $$\Phi = \tan^{-1} \frac{(\omega \tau)^{1-\alpha} \cos \frac{1}{2} \pi \alpha}{1 + (\omega \tau)^{1-\alpha} \sin \frac{1}{2} \pi \alpha}$$ (20) where α and β were the two adjustable fitting parameters. α was related to the width of the loss peak and β controlled the asymmetry of the loss peak. In this model, parameters α and β could both vary between 0 and 1. The Debye dielectric relaxation model with a single relaxation time from $\alpha = 0$ and $\beta = 1$, the Cole-Cole model with symmetric distribution of relaxation times followed for $\beta = 1$ and $0 \le \alpha \le 1$, and the Cole-Davidson model with an asymmetric distribution of relaxation times follows for $\alpha = 0$ and $0 \le \beta \le 1$. The HN equation had two distribution parameters α and β but Cole-Cole and Cole-Davidson equations had only one. HN model in the frequency domain can accurately describe the dynamic mechanical behavior of polymers, including the height, width, position, and shape of the loss peak. The evolution map for Debye, Cole-Cole, Cole-Davidson, and HN model is shown in Figure 3. A theoretical description of the slow relaxation in complex condensed systems is still a topic of active research despite the great effort made in recent years. There exist two alternative approaches to the interpretation of dielectric relaxation: the parallel and series models [54]. The parallel model represents the classical relaxation of a large assembly of individual relaxing entities such as dipoles, each of which relaxes with an exponential probability in time but has a different relaxation time. The total relaxation process corresponds to a summation over the available modes, given a frequency domain response function, which can be approximated by the HN relationship. The alternative approach is the series model, which can be used to describe briefly the origins of the CS law. Consider a system divided into two interacting subsystems. The first of these responds rapidly to a stimulus generating a change in the interaction which, in turn, causes a much slower response of the second subsystem. The state of the total system then corresponds to the excited first system together with the unresponded second system and can be considered as a transient or meta-stable state, which slowly decays as the second system responds. In some complex condensed systems, neither the pure parallel nor the pure series approach is accepted and instead interpolates smoothly between these extremes. For the final fitting of the frequency domain response, the frequency dependence of complex permittivity $\varepsilon^*(\omega)$ can be combined with the CS law and the modified Debye law (HN law) [52]: $$\varepsilon^*(\omega) = \varepsilon_{\infty} + \chi_{\text{CS}}^*(\omega) + \chi_{\text{HN}}^*(\omega) - \frac{i\sigma_{\text{DC}}}{\omega\varepsilon_{\text{S}}}$$ (21) $$\chi_{\text{CS}}^*(\omega) = A(i\omega)^{n-1} \tag{22}$$ $$\chi_{\rm HN}^*(\omega) = \frac{\varepsilon_{\rm s} - \varepsilon_{\infty}}{\left[1 + (i\omega\tau)^{1-\alpha}\right]^{\beta}}$$ (23) where ε_{∞} was the high-frequency limit permittivity, $\varepsilon_{\rm s}$ is the permittivity of free space, $\sigma_{\rm DC}$ is the DC conductivity. The parameters in the equation are in the form of physical meanings (activation energy: E_A): $$\tau = \tau_0 exp \left[-\frac{E_{A,\tau}}{k(T - T_{\tau})} \right] \tag{24}$$ $$\sigma_{\rm DC} = \sigma_0 \exp\left[-\frac{E_{\rm A,\sigma}}{k(T - T_{\sigma})}\right] \tag{25}$$ $$\alpha = \alpha_0 \exp\left[-\frac{E_{A,\alpha}}{k(T - T_\alpha)}\right] \tag{26}$$ $$\beta = \beta_0 \exp\left[-\frac{E_{A,\beta}}{k(T-T_\beta)}\right] \tag{27}$$ $$n = n_0 \exp\left[-\frac{E_{\mathrm{A},n}}{k(T-T_n)}\right] \tag{28}$$ The HN law was a modified Debye equation via evolution. Thus, the CS and HN laws in the time domain represented the original power-law and exponential dependence, respectively. Most of dielectric relaxation data were able to be modeled by the final fitting law: the combined CS + HN laws. Based on the discussion above, the dielectric relaxation results of $\text{La}_{0.35}\text{Zr}_{0.65}\text{O}_2$ for the as-deposited and PDA samples (shown in Figure 4) have been modeled with the CS and/or HN relationships (see solid lines in Figure 4) [54]. The relaxation of the as-deposited film obeyed a combined CS + HN law. After the 900°C PDA, the relaxation behavior of the N₂-annealed film was dominated by the CS law, whereas the air-annealed film was predominantly modeled by the HN relationship that was accompanied by a sharp drop in the k value. Figure 4 Dielectric relaxation results of as-deposited and annealed $La_{0.35}Zr_{0.65}O_2$ samples [54]. The frequency-dependent change in the real and imaginary permittivity of La₂Hf₂O₇ dielectric for the asdeposited and PDA samples is shown in Figure 5 [53]. Clearly, the PDA process improved the dielectric relaxation and reduced the dielectric loss. The dielectric relaxation of the PDA films was revealed to be dominated mainly by the CS law (n = 0.9945, see two dot lines in Figure 5) at $f < 3 \times 10^4$ Hz. However, at $f > 3 \times 10^4$ Hz, the HN law plays an important role ($\alpha = 0.08$, $\beta = 0.45$, and $\tau = 1 \times 10^{-8}$ s, see two solid lines in Figure 5). The dielectric loss reduces at $f < 3 \times 10^4$ Hz because an increase of the interfacial layer thickness caused the reduction of the DC conductivity. Frequency dependence of the k value was extracted from C-f measurements observed in the $\text{La}_x \text{Zr}_{1-x} \text{O}_{2-\delta}$ thin films (shown in Figure 6) [56]. Solid lines are from fitting results from the Cole-Davidson equation, while the dashed line is from the HN equation. The parameters α , β , and τ are from the Cole-Davidson or HN equation. The Cole-Cole and Cole-Davidson equation could fit the dielectric relaxation results of the $\text{La}_{0.91}\text{Zr}_{0.09}\text{O}_2$, $\text{La}_{0.22}\text{Zr}_{0.78}\text{O}_2$, $\text{La}_{0.35}\text{Zr}_{0.65}\text{O}_2$, and $\text{La}_{0.63}\text{Zr}_{0.37}\text{O}_2$ thin films. The $\text{La}_x\text{Zr}_{1-x}\text{O}_{2-\delta}$ thin films can be also modeled by the HN equation more accurately than the Cole-Cole and Cole-Davidson equations. ## Intrinsic frequency dispersion: physical mechanisms A dielectric material is a non-conducting substance whose bound charges are polarized under the influence of an externally applied electric field. The dielectric behavior must be specified with respect to the time or frequency domain. Different mechanisms show different dynamic behavior in time domain. In consequence, Figure 5 Dielectric relaxation results in the real and imaginary permittivity of as-deposited and annealed La₂Hf₂O₇ samples [53]. adsorption occurs at different windows in frequency domain. For the physical mechanism of the dielectric relaxation, Figure 7 is to describe the degree of polarization in a given material within frequency domain [85]. The response of the dielectric relaxation in lower frequency range is firstly categorized into the interface polarization. In the region, surfaces, grain boundaries, inter-phase boundaries may be charged, i.e., they contain dipoles which may become oriented to some degree in an external field and thus contribute to the polarization of the material. It is orientation polarization as frequency increasing. Here, the material must have natural dipoles which can rotate freely. As the frequency increases Figure 7 Physical mechanisms of dielectric relaxation in real and imaginary parts [85]. further, dielectric relaxation is termed as ionic and electronic polarization. The mutual displacement of negative and positive sub-lattice in ionic crystals has happened. In this case a solid material must have some ionic character. Then, it is observed that there is displacement of electron shell against positive nucleus. Also, the region is called atomic polarization. In a summary, it is clear that the degree of polarization is related to the structure of the material. In consequence, dielectric behavior in electrostatic and alternating electric fields depends on static and dynamical properties of the structure. XTEM was carried out on both x = 0.09 and x = 0.35lanthanum-doped zirconium oxide samples. Images from the annealed samples are shown in Figure 8a,b [52]. These images show that equiaxed nanocrystallites of approximately 4-nm diameter form in the x = 0.09 sample, in contrast to a larger crystal of approximately 15-nm diameter for the x = 0.35 sample. This trend is also consistent with the average grain size estimated using a Scherrer analysis of the XRD data shown in Figure 8c [52], which gives similar values. In Figure 8d, for the x =0.35 dielectric (open and closed circle symbols), annealing improves the dielectric relaxation and there is less of an effect on the *k* value, i.e., there is a small increase in the k value at some frequencies and there is a flatter frequency response compared to the as-deposited sample [52]. The film with a La content of x = 0.09 has a significant increase in the k value of the dielectric and also has a large dielectric relaxation. For the x = 0.09 asdeposited sample, the k values are lower and annealing (and hence crystallization into predominantly tetragonal or cubic phase) produces the higher k values. It is possible that the dielectric relaxation behavior observed is due to the level of stress in the crystalline grains, depending on the grain size, analogous to the behavior of ferroelectric ceramics. An interesting correlation of CeO_2 as high-k thin film between grain size and dielectric relaxation was further discussed afterwards [57]. Figure 9a,b shows XRD diffraction patterns for the as-deposited and annealed samples, respectively. PDA in vacuum at 800°C for 15 min causes an increase in the size of the crystalline grains. The grain size of the annealed sample (9.55 nm) is larger than the original sample (8.83 nm). In order to investigate the frequency dispersion for CeO2, normalized dielectric constant in Figure 9b is quantitatively utilized to characterize the dielectric constant variation. It is observed that the dielectric relaxation for the as-deposited sample (triangle symbol) is much serious than the annealed one (square symbol). The smaller the grain size, the more intense is the dielectric relaxation. These findings are in good agreement with the theoretical and experimental studies proposed by Yu et al. [86], which reported the effect of grain size on the ferroelectric **Figure 8 XTEM (a,b), XRD (c), and k-f data (d) of annealed and as-deposited samples. (a)** XTEM of annealed $La_{0.09}Zr_{0.91}O_2$ sample. **(b)** XTEM of annealed $La_{0.35}Zr_{0.65}O_2$ sample. **(c)** XRD of as-deposited $La_xZr_{1-x}O_{2-\delta}$. **(d)** k-f data of as-deposited and annealed $La_xZr_{1-x}O_{2-\delta}$. [52]. Figure 9 XRD of (a) and normalized dielectric constants (b) for as-deposited and annealed CeO₂ samples. (b) Under different frequencies [57]. relaxor behavior in $CaCu_3TiO_{12}$ (CCTO) ceramics (shown in inset of Figure 9b). The dielectric relaxation for the small grain size sample is the worst. The effect of grain size mainly originates from higher surface stress in smaller grain due to its higher concentration of grain boundary. Surface stress in grain is high, medium and low for the small, medium, and large grain size CCTO samples. As surface stress increases, the glasslike transition temperature decreases considerably. It is attributed to the enhancement of the correlations among polar nanodomains. XRD diffraction patterns for the as-deposited CeO_2 thin films at 150, 200, 250, 300, and 350°C, respectively, are shown in the inset of Figure 10a [57]. The grain size value is obtained in Figure 10a using the Scherrer formula based on the XRD data. There is a clear trend that Figure 10 Grain sizes (a) and normalized dielectric constants (b) for as-deposited CeO_2 samples. (a) With various deposition temperatures. (b) Under different frequencies [57]. the grain size increases with increasing deposition temperatures. In Figure 10b, large dielectric relaxation is observed for the sample of 6.13 nm (diamond symbol) [57]. When the deposition temperature increases, the dielectric relaxation is even worse for the sample of 6.69 nm (square symbol). In addition, the most severe dielectric relaxation is measured for the sample of 8.83 nm (star symbol). The sample of 15.85 nm (triangle symbol) has significant improvement on the dielectric relaxation and the sample of 23.62 nm (round symbol) shows more stable frequency response. Similarly, the effect of grain size on the dielectric relaxation is found on the Nd-doped $Pb_{1-3x/2}Nd_x$ ($Zr_{0.65}Ti_{0.35})O_3$ composition (PNZT) [87], where x=0.00, 0.01, 0.03, 0.05, 0.07, and 0.09, respectively. It is observed in the inset of Figure 10b that the deteriorative degree of dielectric relaxation increases from 12.1 nm, reaches the peak at 22.5 nm, and then declines. One possible reason for the observation above could be due to the broadened dielectric peak and the transition temperature shift. The transition temperature of PNZT samples is found to shift forward to lower temperature with the grain size from 12.1 to 22.5 nm, while the transition temperature remains at the same position with further increasing grain size. Such strong frequency dispersion in the dielectric constant appears to be a common feature in ferroelectrics associated with non-negligible ionic conductivity. ## **Conclusions** In C-V measurements, frequency dispersion in high-k dielectrics is very common to be observed. Dielectric relaxation, that is the intrinsic frequency dispersion, could not be assessed before suppressing the effects of extrinsic frequency dispersion. The dielectric relaxation models in the time domain (such as the Debye law and the CS law) and in the frequency domain after the Fourier transform (such as the Cole-Cole equation, the Cole-Davidson equation, the HN equation) were comprehensively considered. The relationship between the grain size and dielectric relaxation is observed in lanthanum-doped zirconium oxide samples. The mechanisms of grain size effects for CeO₂ are discussed accordingly. A similar relationship between the grain size and dielectric relaxation is also found in CCTO and Nd-doped PNZT samples. The mechanism is attributed to the alignment enhancement of the polar nanodomains. ## Competing interests The authors declare that they have no competing interests. ### Authors' contributions CZ reviewed the data and drafted the manuscript. CZZ lead the experiments and supervised the project. MW prepared the samples and performed the characterization. ST and PC participated in the discussions. All authors read and approved the final manuscript. #### Authors' information CZ is a PhD student in the University of Liverpool. CZZ is a professor in Xi'an Jiaotong-Liverpool University. MW is a scientist in Nanoco Technologies Ltd. ST and PC are professors in the University of Liverpool. #### Acknowledgements This research was funded in part by the Engineering and Physical Science Research Council of UK under the grant EP/D068606/1, the National Natural and Science Foundation of China under the grant no. 60976075 and 11375146, the Suzhou Science and Technology Bureau of China under the grant SYG201007 and SYG201223, and the Jiangsu Provincial Science and Technology Supporting Program under the grant BK2012636. #### Author details ¹Department of Electrical Engineering and Electronics, University of Liverpool, Liverpool L69 3GJ, UK. ²Department of Electrical and Electronic Engineering, Xi'an Jiaotong-Liverpool University, Suzhou, Jiangsu 215123, China. ³Department of Engineering, Materials Science and Engineering, University of Liverpool, Liverpool L69 3GH, UK. ⁴Nanoco Technologies Ltd, Manchester M13 9NT, UK. Received: 3 October 2013 Accepted: 18 October 2013 Published: 1 November 2013 #### References - Juan PC, Liu CH, Lin CL, Ju SC, Chen MG, Chang IYK, Lu JH: Electrical characterization and dielectric property of MIS capacitors using a high-k CeZrO₄ ternary oxide as the gate dielectric. Jpn J Appl Phys 2009, 48 (05DA02):1–5. - Dong GF, Qiu Y: Pentacene thin-film transistors with Ta₂O₅ as the gate dielectric. J Kor Phys Soc 2009, 54(1):493–497. - Zhu XH, Zhu JM, Li AD, Liu ZG, Ming NB: Challenges in atomic-scale characterization of high-k dielectrics and metal gate electrodes for advanced CMOS gate stacks. J Mater Sci Technol 2009, 25(3):289–313. - 4. International Technology Roadmap for Semiconductors. [http://public.itrs.net/] - Rahmani M, Ahmadi MT, Abadi HKF, Saeidmanesh M, Akbari E, Ismail R: Analytical modeling of trilayer graphene nanoribbon Schottky-barrier FET for high-speed switching applications. Nanoscale Res Lett 2013, 8:55. - Ding SJ, Chen HB, Cui XM, Chen S, Sun QQ, Zhou P, Lu HL, Zhang DW, Shen C: Atomic layer deposition of high-density Pt nanodots on Al₂O₃ film using (MeCp)Pt(Me)₃ and O₂ precursors for nonvolatile memory applications. Nanoscale Res Lett 2013, 8:80. - Chalker PR, Werner M, Romani S, Potter RJ, Black K, Aspinall HC, Jones AC, Zhao CZ, Taylor S, Heys PN: Permittivity enhancement of hafnium dioxide high-k films by cerium doping. Appl Phys Lett 2008, 93:182911. - Chen SH, Liao WS, Yang HC, Wang SJ, Liaw YG, Wang H, Gu HS, Wang MC: High-performance III-V MOSFET with nano-stacked high-k gate dielectric and 3D fin-shaped structure. Nanoscale Res Lett 2012, 7:431. - Wang JC, Lin CT, Chen CH: Gadolinium oxide nanocrystal nonvolatile memory with HfO₂/Al₂O₃ nanostructure tunneling layers. Nanoscale Res Lett. 2012. 7:177 - Shi L, Liu ZG: Characterization upon electrical hysteresis and thermal diffusion of TiAl₃O_x dielectric film. Nanoscale Res Lett 2011, 6:557. - Khomenkova L, Sahu BS, Slaoui A, Gourbilleau F: Hf-based high-k materials for Si nanocrystal floating gate memories. Nanoscale Res Lett 2011, 6:172. - Chen FH, Her JL, Shao YH, Matsuda YH, Pan TM: Structural and electrical characteristics of high-k Er₂O₃ and Er₂TiO₅ gate dielectrics for a-IGZO thin-film transistors. Nanoscale Res Lett 2013, 8:18. - Dalapati G, Wong TS, Li Y, Chia C, Das A, Mahata C, Gao H, Chattopadhyay S, Kumar M, Seng H, Maiti C, Chi D: Characterization of epitaxial GaAs MOS capacitors using atomic layer-deposited TiO₂/Al₂O₃ gate stack: study of Ge auto-doping and p-type Zn doping. Nanoscale Res Lett 2012, 7-99 - An YT, Labbé C, Khomenkova L, Morales M, Portier X, Gourbilleau F: Microstructure and optical properties of Pr³⁺-doped hafnium silicate films. Nanoscale Res Lett 2013, 8:43. - Zhou P, Ye L, Sun QQ, Wang PF, Jiang AQ, Ding SJ, Zhang DW: Effect of concurrent joule heat and charge trapping on RESET for NbAlO fabricated by atomic layer deposition. Nanoscale Res Lett 2013, 8:91. - King PJ, Werner M, Chalker PR, Jones AC, Aspinall HC, Basca J, Wrench JS, Black K, Davies HO, Heys PN: Effect of deposition temperature on the properties of CeO₂ films grown by atomic layer deposition. *Thin Solid Films* 2011, 519:4192–4195. - Aspinall HC, Bacsa J, Jones AC, Wrench JS, Black K, Chalker PR, King PJ, Marshall P, Werner M, Davies HO, Odedra R: Ce(IV) complexes with donor-functionalized alkoxide ligands: improved precursors for chemical vapor deposition of CeO₂. Inorg Chem 2011, 50:11644–11652. - Phokha S, Pinitsoontom S, Chirawatkul P, Poo-arporn Y, Maensiri S: Synthesis, characterization, and magnetic properties of monodisperse CeO₂ nanospheres prepared by PVP-assisted hydrothermal method. Nanoscale Res Lett 2012, 7:425. - Fukuda H, Miura M, Sakuma S, Nomura S: Structural and electrical properties of crystalline CeO₂ films formed by metaorganic decomposition. *Jpn J Appl Phys* 1998, 37:4158–4159. - Santha NI, Sebastian MT, Mohanan P, Alford NM, Sarma K, Pullar RC, Kamba S, Pashkin A, Samukhina P, Petzelt J: Effect of doping on the dielectric properties of cerium oxide in the microwave and far-infrared frequency range. J Am Ceram Soc 2004, 87:1233–1237. - Nishikawa Y, Fukushima N, Yasuda N, Nakayama K, Ikegawa S: Electrical properties of single crystalline CeO₂ high-k gate dielectrics directly grown on Si (111). *Jpn J Appl Phys* 2002, 41:2480–2483. - Jacqueline S, Black WK, Aspinall HC, Jones AC, Bacsa J, Chalker PR, King PJ, Werner M, Davies HO, Heys PN: MOCVD and ALD of CeO₂ thin films using a novel monomeric Ce^{IV} alkoxide precursor. Chem Vap Deposition 2009, 15:259–261 - Tye L, ElMasry NA, Chikyow T, McLarty P, Bedair SM: Electrical characteristics of epitaxial CeO₂ on Si(111). Appl Phys Lett 1994, 65:3081. - Gross MS, Ulla MA, Querini CA: Catalytic oxidation of diesel soot: new characterization and kinetic evidence related to the reaction mechanism on K/CeO₂ catalyst. Appl Catal Gen 2009, 1(360):81–88. - Pan TM, Liao CS, Hsu HH, Chen CL, Lee JD, Wang KT, Wang JC: Excellent frequency dispersion of thin gadolinium oxide high-k gate dielectrics. Appl Phys Lett 2005, 26(87):262908–262908. - Koveshnikov S, Tsai WOI, Lee JC, Torkanov V, Yakimov M, Oktyabrsky S: Metal-oxide-semiconductor capacitors on GaAs with high-k gate oxide and amorphous silicon interface passivation layer. Appl Phys Lett 2006, 2(88):022106–022106. - Robertson J, Falabretti B: Band offsets of high-k gate oxides on III-V semiconductors. J Appl Phys 2006, 1(100):014111-014111. - Pan TM, Chen CL, Yeh WW, Hou SJ: Structural and electrical characteristics of thin erbium oxide gate dielectrics. Appl Phys Lett 2006, 22(89):22912–222912. - Liu CH, Pan TM, Shu WH, Huang KC: Electrochem Solid-State Lett 2007, 8(10):G54–G57. - Anthony J, Aspinall HC, Chalker PR, Potter RJ, Manning TD, Loo YF, O'Kane R, Gaskell JM, Smith LM: MOCVD and ALD of high-k dielectric oxides using alkoxide precursors. Chem Vap Depos 2006, 12:83–98. - Laha A, Bugiel E, Osten HJ, Fissel A: Crystalline ternary rare earth oxide with capacitance equivalent thickness below 1 nm for high-k application. Appl Phys Lett 2006, 17(88):172107–172107. - Souza D, Kiewra JPE, Sun Y, Callegari A, Sadana DK, Shahidi G, Webb DJ: Inversion mode n-channel GaAs field effect transistor with high-k/metal gate. Appl Phys Lett 2008, 15(92):153508–153508. - Adamopoulos G, Thomas S, Bradley DD, McLachlan MA, Anthopoulos TD: Low-voltage ZnO thin-film transistors based on Y₂O₃ and Al₂O₃ high-k dielectrics deposited by spray pyrolysis in air. Appl Phys Lett 2011, 09:123503 - 34. Yan L, Lu HB, Tan GT, Chen F, Zhou YL, Yang GZ, Liu W, Chen ZH: High quality, high-k gate dielectric: amorphous LaAlO₃ thin films grown on Si (100) without Si interfacial layer. Applied Physics A 2003, 5(77):721–724. - Lu XB, Liu ZG, Zhang X, Huang R, Zhou HW, Wang XP, Nguyen BY: Investigation of high-quality ultra-thin LaAlO₃ films as high-k gate dielectrics. J Phys D Appl Phys 2003, 36(23):3047. - Gougousi T, Kelly MJ, Terry DB, Parsons GN: Properties of La-silicate high-k dielectric films formed by oxidation of La on silicon. J Appl Phys 2003, 3(93):1691–1696 - Mahata CM, Bera K, Das T, Mallik S, Hota MK, Majhi B, Verma S, Bose PK, Maiti CK: Charge trapping and reliability characteristics of sputtered Y₂O₃ high-k dielectrics on N- and S-passivated germanium. Semicond Sci Technol 2009, 8(24):085006. - Pan TM, Lei TF, Chao TS, Chang KL, Hsieh KC: High quality ultrathin CoTiO₃ high-k gate dielectrics. Electrochem Solid-State Lett 2000, 9(3):433–434. - Kim SK, Kim KM, Kwon OS, Lee SW, Jeon CB, Park WY, Hwang CS, Jeong J: Structurally and electrically uniform deposition of high-k TiO₂ thin films on a Ru electrode in three-dimensional contact holes using atomic layer deposition. Electrochem Solid-State Lett 2005, 12(8):F59–F62. - Abermann S, Pozzovivo G, Kuzmik J, Strasser G, Pogany D, Carlin JF, Grandjean N, Bertagnolli E: MOCVD of HfO₂ and ZrO₂ high-k gate dielectrics for InAIN/AIN/GaN MOS-HEMTs. Semicond Sci Technol 2007, 12(22):1272. - Adamopoulos G, Thomas S, Wöbkenberg PH, Bradley DD, McLachlan MA, Anthopoulos TD: High-mobility low-voltage ZnO and Li-doped ZnO transistors based on ZrO₂ high-k dielectric grown by spray pyrolysis in ambient air. Adv Mater 2011, 16(23):1894–1898. - Gaskell JM, Jones AC, Aspinall HC, Taylor S, Taechakumput P, Chalker PR, Heys PN, Odedra R: Deposition of lanthanum zirconium oxide high-k films by liquid injection atomic layer deposition. Appl Phys Lett 2007, 11(91):112912–112912. - Gaskell JM, Jones AC, Chalker PR, Werner M, Aspinall HC, Taylor S, Taechakumput P, Heys PN: Deposition of lanthanum zirconium oxide high-k films by liquid injection ALD and MOCVD. Chem Vap Depos 2007, 12(13):684–690. - Gutowski M, Jaffe JE, Liu CL, Stoker M, Hegde RI, Rai RS, Tobin PJ: Thermodynamic stability of high-k dielectric metal oxides ZrO₂ and HfO₂ in contact with Si and SiO₂. MRS Proceedings 2002, 716(1). doi: http://dx. doi.org/10.1557/PROC-716-B3.2. - Dimoulas A, Vellianitis G, Mavrou G, Apostolopoulos G, Travlos A, Wiemer C, Fanciulli M, Rittersma ZM: La₂Hf₂O₇ high-k gate dielectric grown directly on Si (001) by molecular-beam epitaxy. Appl Phys Lett 2004, 15(85):3205–3207. - Gang H, Deng B, Sun ZQ, Chen XS, Liu YM, Zhang LD: CVD-derived Hf-based high-k gate dielectrics. Crit Rev Solid State Mater Sci 2013, 4(38):235–261. - Watanabe H, Saitoh M, Ikarashi N, Tatsumi T: High-quality HfSixOy gate dielectrics fabricated by solid phase interface reaction between physical –vapor -deposited metal-Hf and SiO₂ underlayer. Appl Phys Lett 2004, 3(85):449–451. - 48. Darbandy G, Ritzenthaler R, Lime F, Garduño I, Estrada M, Cerdeira A, Iñiguez B: Analytical modeling of direct tunneling current through gate stacks for the determination of suitable high-k dielectrics for nanoscale double-gate MOSFETs. Semicond Sci Technol 2011, 4(26):045002. - Myllymäki P, Roeckerath M, Putkonen M, Lenk S, Schubert J, Niinistö L, Mantl S: Characterization and electrical properties of high-k GdScO₃ thin films grown by atomic layer deposition. Applied Physics A 2007, 4(88):633–637. - Chan KC, Lee PF, Li DF, Dai JY: Memory characteristics and the tunneling mechanism of Au nanocrystals embedded in a DyScO₃ high-k gate dielectric layer. Semicond Sci Technol 2011, 2(26):025015. - Milanov AP, Xu K, Cwik S, Parala H, de los Arcos T, Becker HW, Devi A: Sc₂O₃, Er₂O₃, and Y₂O₃ thin films by MOCVD from volatile guanidinate class of rare-earth precursors. *Dalton Trans* 2012, 45(41):13936–13947. - Zhao CZ, Taylor S, Werner M, Chalker PR, Murray RT, Gaskell JM, Jones AC: Dielectric relaxation of lanthanum doped zirconium oxide. J Appl Phys 2009. 105:044102 - Zhao CZ, Taylor S, Werner M, Chalker PR, Gaskell JM, Jones AC: Frequency dispersion and dielectric relaxation of La₂Hf₂O₇. J Vac Sci Technol B 2009, 1(27):333 - Zhao CZ, Werner M, Taylor S, Chalker PR, Jones AC, Zhao C: Dielectric relaxation of La-doped Zirconia caused by annealing ambient. Nanoscale Res Lett 2011, 6:48. - Zhao C, Zhao CZ, Tao J, Werner M, Taylor S, Chalker PR: Dielectric relaxation of lanthanide-based ternary oxides: physical and mathematical models. J Nanomater 2012;241470. - Tao J, Zhao CZ, Zhao C, Taechakumput P, Werner M, Taylor S, Chalker PR: Extrinsic and intrinsic frequency dispersion of high-k materials in capacitance-voltage measurements. Materials 2012, 5:1005–1032. - 57. Zhao C, Zhao CZ, Werner M, Taylor S, Chalker PR, King P: Grain size dependence of dielectric relaxation in cerium oxide as high-k layer. Nanoscale Res Lett 2013, 8:172. - Schuegraf KF, King CC, Hu C: Impact of polysilicon depeletion in thin oxide MOS device. In VLSI Technology, Seattle, WA; 2–4 June 1992. Piscataway: IEEE; 1996:86–90. - Lee SW, Liang C, Pan CS, Lin W, Mark JB: A study on the physical mechanism in the recovery of gate capacitance to C_{OX} in implant polysilicon MOS structure. *IEEE Electron Device Lett* 1992, 1(13):2–4. - Spinelli AS, Pacelli A, Lacaita AL: An improved formula for the determination of the polysilicon doping. IEEE Electron Device Lett 2001, 6(22):281–283. - Pregaldiny F, Lallement C, Mathiot D: Accounting for quantum mechanical effects from accumulation to inversion, in a fully analytical surface potential-based MOSFET model. Solid State Electron 2004, 5(48):781–787. - 62. Sune J, Olivo P, Ricco B: Quantum-mechanical modeling of accumulation layers in MOS structure. IEEE Trans. Electron Devices 1992, 7(39):1732–1739. - Pregaldiny F, Lallement C, van Langevelde R, Mathiot D: An advanced explicit surface potential model physically accounting for the quantization effects in deep-submicron. Solid State Electron 2004, 3(48):427–435. - Wu WH, Tsui BY, Huang YP, Hsieh FC, Chen MC, Hou YT, Jin Y, Tao HJ, Chen SC, Liang MS: Two-frequency C-V correction using five-element circuit model for high-k gate dielectric and ultrathin oxide. IEEE Electron Device Lett 2006, 5(27):399–401. - Lerner EJ: The end of the road for Moore's law. IBM J. Res. Develop 1999, 4:6–11. - Ahmed K, Ibok E, Yeap GCF, Qi X, Ogle B, Wortman JJ, Hauser JR: Impact of tunnel currents and channel resistance on the characterization of channel inversion layer charge and polysilicon-gate depletion of sub-20-A gate oxide MOSFETs. IEEE Trans. Electron Devices 1999, 8(46):1650–1655. - Choi CH, Goo JS, Oh TY, Yu ZP, Dutton RW, Bayoumi A, Cao M, Voorde PV, Vook D, Diaz CH: MOS C-V characterization of ultrathin gate oxide thickness (1.3-1.8 nm). IEEE Electron Device Lett 1999, 6(20):292–294. - Taechakumput P, Zhao CZ, Taylor S, Werner M, Pham N, Chalker PR, Murray RT, Gaskell JM, Aspinall HC, Jones AC: Origin of frequency of dispersion in high-k dielectrics. In Proceedings of 7th International Semiconductor Technology Conference ISTC2008. Pudong. Shanghai; 2008. - Yang KJ, Hu CM: MOS capacitance measurements for high-leakage thin dielectrics. IEEE Trans. Electron Devices 1999, 7(46):1500–1501. - Hirose M, Hiroshima M, Yasaka T, Miyazaki S: Characterization of silicon surface microroughness and tunneling transport through ultrathin gate oxide. J Vac Sci Technol A 1994, 4(12):1864–1868. - 71. Curie JR: sur le pouvoir inducteur specifique et sur la conductibilite des corps cristallises. *Ann Chim Phys* 1889, **18**:203. - Von Schweidler E: Studien uber die anomalien im verhalten der dielektrika. Ann Phys 1907, 24:711–770. - Debye P: Polar Molecules. New York, NY, USA: Chemical Catalogue Company; 1929. - Williams G, Watts DC: Non-symmetrical dielectric relaxation behaviour arising from a simple empirical decay function. *Trans Faraday Soc* 1969, 66:80–85. - Bokov AA, Ye ZG: Double freezing of dielectric response in relaxor Pb (Mg_{1/3}Nb_{2/3})O₃ crystals. Phys Rev B 2006, 13(74):132102. - Ngai KL, Plazek DJ: A quantitative explanation of the difference in the temperature dependences of the viscoelastic softening and terminal dispersions of linear amorphous polymers. J Polym Sci Polym Phys 1986, 3(24):619–632. - 77. Cole KS, Cole RH: Dispersion and absorption in dielectrics. J Chem Phys 1941. 9:341–351. - Davidson DW, Cole RH: Dielectric relaxation in glycerine. J Chem Phys 1950. 18:1417. - Davidson DW, Cole RH: Dielectric relaxation in glycerol, propylene glycol and n-propanol. J Chem Phys 1951, 19:1484–1490. - Dotson TC, Budzien J, McCoy JD, Adolf DB: Cole-Davidson dynamics of simple chain models. J Chem Phys 2009, 130:024903. - 81. Ngai KL, McKenna GB, McMillan PF, Martin S: Relaxation in glassforming liquids and amorphous solids. *J Appl Phys* 2000, **88**:3113–3157. - Havriliak S, Negami S: A complex plane analysis of α-dispersions in some polymer systems. J Polym Sci Pt C 1966, 1(14):99–117. - Havriliak S, Negami S: A complex plane representation of dielectric mechanical relaxation processes in some polymers. *Polymer* 1967, 8:161–210. - 84. Hartmann B, Lee GF, Lee JD: Loss factor height and width limits for polymer relaxations. *J Acoust Soc Am* 1994, 1(95):226–233. - Schroeder T: Physics of dielectric and DRAM. Frankfurt, Germany: IHP Im Technologiepark; 2010. - Yu HT, Liu HX, Hao H, Guo LL, Jin CJ: Grain size dependence of relaxor behavior in CaCu₃Ti₄O₁₂ ceramics. Appl Phys Lett 2007, 91:222911. - Mohiddon MA, Kumar A, Yadav KL: Effect of Nd doping on structural, dielectric and thermodynamic properties of PZT (65/35) ceramic. Physica B 2007, 395:1–9. ## doi:10.1186/1556-276X-8-456 Cite this article as: Zhao et al.: Dielectric relaxation of high-k oxides. Nanoscale Research Letters 2013 8:456.